


Volume 32/Issue 6

Pileated Woodpecker

February 2019

PILEATED WOODPECKER

he pileated woodpecker is Idaho's largest woodpecker. It is the size of a crow. This also makes it the largest woodpecker in North America. Pileated woodpeckers are mostly black with a flaming red crest and black-and-white on the neck. The bird's loud laughing calls can make you wonder what strange creature is wandering around the forest. The name pileated means capped. This refers to the bird's brilliant red crest. You can pronounce the name as either "pill-EE-ated" or "pie-LEE-ated."


Pileated woodpeckers like big trees. This is why they live in mature forests across the northern half of Idaho. The big trees provide both food and shelter. Carpenter ants make up 60 per cent of this woodpecker's diet. That's a lot of ants! And where do all these ants live? In big dead, dying or downed trees in the forest.

To find their ant prey, pileated woodpeckers make large rectangular holes in tree trunks. These large holes help the woodpecker reach ant colonies deep inside the tree. Then they can use their long sticky tongue to reach into the tunnels and catch the ants. Pileated woodpeckers also eat termites, flies and caterpillars. During the fall and winter, they sometimes eat fruits like elderberry and sumac.

Occasionally, they will even visit a suet feeder in a backyard. That would be a sight!

Pileated woodpeckers build their nest cavities high up in a tree trunk. The male bird excavates the nest. This can take from three to six weeks. When he is done, the nest will be 10 - 24 inches deep. Having such a deep nest helps protect the baby woodpeckers from weather and predators. Three to five white eggs are laid on the woodchips at the bottom of the nest. After the eggs hatch, the babies stay in the nest for about a month. Once they leave, they will stay with their parents for most of the summer. Parent woodpeckers live in their territory all year.

For such a large bird, pileated woodpeckers can be hard to see. They are quite shy, quickly flying away if they sense danger. Some birdwatchers think pileated woodpeckers are like forest ghosts because they can be so secretive. To see a pileated woodpecker, you need to be a detective and look for clues. Check tree trunks for large rectangular holes where woodchips are scattered on the ground. This tells you that you are in pileated woodpecker habitat. By keeping quiet and still, you might get to see this beautiful woodpecker.

"Tap, tap, tap, tap-tap, tap"

is the telltale sound of a woodpecker. If you have been in the woods, you have probably heard or seen a member of the woodpecker family. This large group of birds is found everywhere there are trees, except Australia. Twenty-two different woodpeckers live in North America.

Woodpeckers are easy to recognize as they hitch their way up tree trunks. Some woodpeckers even hang upside-down on branches! Several things make woodpeckers such good climbers. Unlike other birds, woodpeckers have feet with two toes pointing forward and two toes pointing backward. This is called a "zygodactyl" (zzEYEgo-DAC-till) foot. Each toe has a long, curved, sharp claw to help hold on to bark.

A woodpecker's tail is also specialized for climbing. It helps support the bird when it climbs. The tail also acts as a brace when the woodpecker hammers on wood. All the tail feathers are stiff. The two middle tail feathers are pointed. They are reinforced by ridges running along the feather. Inward-curving barbs also strengthen these feathers. Wide pelvic bones with strong muscles move and hold the tail as the bird climbs.

So, what's the big deal with climbing trees? Woodpeckers are insect eaters and trees are full of the insects they like to eat. Ants, wood-boring beetles, termites, and many other insects can be found in and on trees. Many trees also produce fruits, berries, and seeds that woodpeckers eat in the winter. You could say that a tree is the perfect pantry for a woodpecker.

Woodpeckers look for their food all over tree trunks and branches. They even listen for insects living inside a tree. They use their amazing tongue to grab insects wherever they find them. A woodpecker's tongue is very sticky. It also has barbs on the end to help it catch insects. Woodpeckers have a unique structure that lets the bird stick its tongue out almost five inches! This is called the "hyoid" (HI-yoid) apparatus. It is made up of two bones covered in muscle. The hyoid apparatus slides around the skull to extend the tongue. This helps the bird capture insects hiding inside a tree.

Woodpeckers make cavities in trees for roosting at night and for nesting. The cavity entrance is usually narrow and then opens into a deep chamber. Wood chips on the bottom cushion the one to six white eggs during incubation. Baby woodpeckers quickly outgrow their nest cavity. They leave about a month after hatching. Woodpeckers usually do not re-use a nest, but old woodpecker nests are used by many different animals.


HAMMER-HEADS

oodpeckers are best known for banging their beaks on trees. They do this for courtship, finding food, and making nest cavities. During courtship, both the male and female drum their beaks against things that make noise---the more noise, the better! Hollow logs, dry branches, metal lamp posts, and even old tractors have been used by courting woodpeckers. All this noise is a woodpecker's idea of singing. It attracts a mate and helps the birds find and maintain their territory. Woodpeckers that are feeding or excavating, do not make much noise. This is the quiet "tap, tap, tap" sound you may hear in the woods.

All this hammering makes you wonder how woodpeckers can bang their heads without getting a major headache. Woodpeckers can hit a tree 22 times per second. Scientists have discovered that woodpeckers hammer with a force more than 1,000 times the force of gravity. Ouch---that does not sound like fun!

hammering. If you hit your head, your brain can move around and hit the inside your skull. This is what happens when you get a concussion. That's not good. Since woodpecker brains cannot move in their skull, they do not have to worry about concussions.

Woodpeckers also have a lot of shock absorbers. The muscles behind the beak and in the neck act as shock absorbers. So does the spongy bone behind the beak. While the beak is hard, it is covered by a flexible layer made of keratin. Your fingernails are made of keratin. Woodpeckers move their heads perfectly straight up-and-down when they hammer on a tree. This helps the force of hitting a tree move equally around the bird's head and neck. Together, all these things add up to make woodpeckers, nature's perfect hammer-heads!

t's winter, the perfect time to put some bird feeders in your yard. Feeding wildlife is usually not a good thing to do. Birds, however, are different. Instead of becoming dependent on feeders, birds include a yard with feeders in their daily search for food. If the feeders are empty, the birds move on to other food sources.

You can buy bird feeders or build your own. Building a bird feeder is a fun family project. The library or Internet are good places to find bird feeder plans. Make several kinds of feeders to feed different birds. Hopper, tube, platform, and ground feeders will attract birds such as chickadees, house finches, goldfinches, juncos, mourning doves, and California quail. Good foods for birds include black-oil sunflower seed, millet, nyger thistle, and safflower seed.

If you want to attract woodpeckers, you will need a suet feeder. Find a dry log that is about four inches in diameter and 16" long. With an adult's help, drill four to six 1 ½" holes in different places on the log. Make the holes about an inch deep. Screw a metal eye or hook into the top

of the log so you can hang it from a wire on a branch. Fill the holes with the suet mixture shown below and hang it up in a tree. Downy and hairy woodpeckers love suet and it might attract chickadees and nuthatches too.

You can also use the suet recipe to make balls. Take some nylon twine and make a ball of suet around it. Refrigerate the balls and then hang them from a branch. Old yogurt cups can be

used as molds to make balls. Put the twine in the cup leaving a length hanging out, fill the cup with the suet mixture and refrigerate. Take the ball out of the yogurt cup and hang it from a branch. Enjoy feeding the birds. You might be amazed at what you see in your own backyard!

WINTER BIRD SUET RECIPE

Ingredients:

- 1lb lard
- 1c. mixed bird seed
- 1c. yellow cornmeal
- 1c. sunflower seeds
- 1c. rolled oats
- 1c. chunky peanut
 butter

Directions:

- Step 1. With an adult's help, melt the lard.
- Step 2. Add the other ingredients
- Step 3. Mix well---it will be messy!
- Step 4. Add to log feeder

WATCHING O WOODPECKERS

en different kinds of woodpeckers live in Idaho. Some of them live in very special habitats. Others live in many places, including towns. Watch for these woodpeckers in your area:

Downy Woodpecker

This five to six-inch bird is North America's smallest woodpecker. Because it is so small, it can find food on small plants that large woodpeckers cannot use. The downy woodpecker is black-and-white. It lives in open woodlands, city parks, and neighborhoods with

trees. Listen for its loud whinnying calls. Male and female downy woodpeckers look the same except males have a red patch on the back of their head. © Catherine Control of the Control o

Hairy Woodpecker

The black-and-white hairy woodpecker looks like a large downy woodpecker. They even live in the same places. Just like the male downy, male hairy woodpeckers have a red patch on the back of the head. These woodpeckers have large beaks that are almost as long as the bird's head. Hairy woodpeckers search for insects on the trunks of trees. They are known to have a "sweet beak," and will eat sap or visit hummingbird feeders in the summer.

nson CC BY-NC-AD 2.0

The flicker is a 12-inch brown bird with black spots on its belly and black stripes on its back. It is common in many habitats around Idaho. Unlike most woodpeckers, flickers spend a lot of time on the ground. Ants, ant larvae, and ground beetles are their favorite foods. In the winter, flickers also eat fruit such as berries. Flickers get their name from their loud "flicka, flicka, flicka" calls made in the spring. This woodpecker is migratory. It leaves parts of Idaho during the winter. When they fly, look for a white ch a
ch a
ch a
ch a
ch a rump patch and reddish-orange under the wings.

© Eric Fillington CC BY-NC-ND ?

Lewis's Woodpecker was named after Meriwether Lewis. The Lewis and Clark expedition found this bird in July 1805. This is one of Idaho's most unusual woodpeckers. Instead of finding food on trees, Lewis's woodpecker catches flying insects in the air. They live in open places with large trees. The birds perch in these trees, watching for flying insects. Lewis's woodpecker is 10-inches long. It has a greenish-black back, gray chest, pink belly, and a red face. They migrate to the southwestern United States in the winter. During the winter, Lewis's woodpecker eats fruits and seeds

Red-naped Sapsucker Sapsuckers do not really suck sap

from trees. They make neat rows of shallow holes in trees like aspen or cottonwood. As the sap oozes out of the holes, the sapsucker eats the sap. Special bristles on the end of its tongue hold the sap so the bird can eat it. Sapsuckers also eat insects that get caught in the sticky sap. Sapsuckers eat the sap and inner bark of over 280 different kinds of plants. Idaho's most common sapsucker is the Red-naped sapsucker. They are a small black-and-white woodpecker with a red cap and chin. In Idaho, they live in forests along rivers and streams during the summer.

White-headed Woodpecker

The white-headed woodpecker is probably Idaho's most uncommon woodpecker. They live in dry pine forests scattered in west-central Idaho. This woodpecker is about nine-inches tall, the same size as a hairy woodpecker. It is the only woodpecker in North America that has a

black body and white head. Insects and pine seeds are its favorite food. Instead of hammering on trees, white-headed woodpeckers peck and probe into cracks in bark or pull apart pine cones to get the seeds. Because of their feeding styles, they are quiet while they look for food, unlike their louder hammering cousins.

Woodpeckers and Wildlife

oodpeckers make cavities in trees for nesting. They also make cavities for shelter at night. While these roosting holes are used again, most woodpecker nests are not. These old nests can provide shelter for other animals. In Idaho, almost 60 different animals use old woodpecker nests for shelter and raising young. Birds like mountain bluebirds, wood ducks, and screech owls use old woodpecker nests. Mammals use them, too. Squirrels, bats, and pine martens use old woodpecker nests to raise young or as a den. Old cavities are also important as night-time shelter for small birds like nuthatches. Winter storms will sometimes bring many of these tiny birds into an old woodpecker nest at night. Over 100 pygmy nuthatches were once discovered sharing a single cavity!

Shelter is not the only thing woodpeckers provide for other animals. Their food-gathering activities also provide food. The large feeding holes of pileated woodpeckers attract smaller birds. They eat the insects disturbed by the woodpecker. Sapsucker holes attract hummingbirds which eat the sap. Other birds feed on the insects that are attracted to the sap.

Controlling insect pests is another important role of woodpeckers. Insects like carpenter ants, tent caterpillars, termites, and bark beetles can cause serious problems. Large numbers of them can damage forests, crops, and our homes. Woodpeckers help keep these insect pests in check.

Pileated Woodpecker Word Search

Τ	G	Τ	F	М	I	Р	0	Χ	R	M	L	Ε	С	I	Q
S	Y	U	M	0	R	Q	0	С	J	F	L	D	L	S	F
S	E	L	0	Η	R	Α	L	U	G	N	Α	Т	С	E	R
С	Т	С	I	S	Z	E	F	Z	R	Н	С	0	В	I	0
V	D	N	R	L	S	Р	S	E	Η	Α	G	Ν	S	Т	M
M	Y	G	A	E	K	Ν	K	Τ	Т	M	Ν	G	V	I	Χ
M	R	R	J	R	Т	С	Р	Q	A	М	I	U	0	V	Ε
G	G	J	Ε	R	E	I	Y	0	0	E	Η	Ε	N	A	0
Ε	S	S	S	Ρ	L	Т	V	M	Р	R	G	E	F	С	M
L	K	Q	D	E	D	Т	Ν	Ε	V	I	U	Τ	Ε	U	S
K	Χ	0	A	N	Р	M	G	Ε	0	Ν	A	L	M	F	D
N	0	Т	M	A	Χ	Z	D	В	Р	G	L	Z	M	U	С
M	E	Т	S	E	R	С	D	E	R	R	K	Y	J	R	U
D	R	Т	Χ	С	Т	Z	Y	G	0	D	A	С	Т	Y	L
F	E	A	Τ	Н	E	R	S	Р	K	Y	Ν	С	Q	K	V
Μ	Η	Ι	W	G	Η	J	S	С	W	0	Ρ	I	W	Χ	U

WORDS:

CARPENTER ANTS
CAVITIES
FEATHERS
FOREST
HAMMERING
LARGE
LAUGHING CALL
PILEATED
RECTANGULAR HOLES
RED CREST
SECRETIVE
SUET
TONGUE
WOODPECKER
ZYGODACTYL

WILDLIFE EXPRESS

Volume 32 • Issue 6 • Pileated Woodpecker • February 2019

Wildlife Express is published nine times a year (September-May) by the Idaho Department of Fish and Game

Lead Writer: Vicky Runnoe

Layout: Glenna Gomez

Contributors: Adare Evans, Vicky Runnoe

WE WOULD LIKE TO HEAR FROM YOU!

If you have a letter, poem or question for Wildlife Express, it may be included in a future issue! Send it to:

adare.evans@idfg.idaho.gov

or

Wildlife Express, Idaho Fish and Game PO Box 25, Boise, ID 83707